Is Nature Supersymmetric?

Beate Heinemann, University of Liverpool

- Introduction
- High Energy Colliders
 - Tevatron and LHC
- Searches
 - Gluinos and squarks
 - Charginos and Neutralinos
 - Indirect Searches
- Summary and Outlook

The Standard Model

- Matter is made out of fermions:
 - quarks and leptons
 - 3 generations
- Forces are carried by Bosons:
 - Electroweak: γ,W,Z
 - Strong: gluons
- Higgs boson:
 - Gives mass to particles
 - Not found yet => see next talk by T. Junk

Three Generations of Matter

Does the Standard Model work?

pro's:

Is consistent with electroweak precision data

con's:

- Accounts for only 4% of energy in Universe
- Lacks explanation of mass hierarchy in fermion sector
- does not allow grand unification of forces
- Requires fine-tuning (large radiative corrections in Higgs sector)
- Where did all the antimatter go?
- Why do fermions make up matter and bosons carry forces?

Supersymmetry (SUSY)

- SM particles have supersymmetric partners:
 - Differ by 1/2 unit in spin
 - Sfermions (squarks, selectron, smuon, ...): spin 0
 - gauginos (chargino, neutralino, gluino,...): spin 1/2
- No SUSY particles found as yet:
 - SUSY must be broken: breaking mechanism determines phenomenology
 - More than 100 parameters even in "minimal" models!

What's Nice about SUSY?

- Introduces symmetry between bosons and fermions
- Unifications of forces possible
- Dark matter candidate exists:
 - The lightest neutral gaugino
 - Consistent with cosmology data
- No fine-tuning required
 - Radiative corrections to Higgs acquire SUSY corrections
 - Cancellation of fermion and sfermion loops
- Also consistent with precision measurements of M_W and M_{top}
 - But may change relationship between M_W, M_{top} and M_H

5

Sparticle Spectrum

SUSY Comes in Many Flavors

Breaking mechanism determines phenomenology and search strategy at colliders

- GMSB:
 - Gravitino is the LSP
 - Photon final states likely
- mSUGRA
 - Neutralino is the LSP
 - Many different final states
- AMSB
- Split-SUSY: sfermions very heavy
- R-parity
 - Conserved: Sparticles produced in pairs
 - natural dark matter candidate
 - Not conserved: Sparticles can be produced singly
 - constrained by proton decay if violation in quark sector
 - Could explain neutrino oscillations if violation in lepton sector

Where to find SUSY?

Now: Tevatron (<2009)

∫Ldt=1.6 fb-1 delivered

- Tevatron proton-antiproton collider at √s=2 TeV:
 - 1 fb-1 of data taken, 7 fb-1 more to come
- CDF and DØ experiments operating well
 - Data taking efficiency about 85%

Where to find SUSY?

LHC (2007-?)

The Detectors

Sparticle Cross Sections

APS, 04/23/06 B. Heinemann

T. Plehn, PROSPINO

Squarks and Gluinos

Generic Squarks and Gluinos

- Squark and Gluino production:
 - Signature: jets and ₱/t

Missing Transverse

Energy

- Strong interaction => large production cross section
 - for $M(\tilde{g}) \approx 300 \text{ GeV/c}^2$:
 - 1000 event produced
 - for $M(\widetilde{g}) \approx 500 \text{ GeV/c}^2$:
 - 1 event produced

Missing E_T Distributions

Squark and Gluino Mass Limits

No evidence for excess of events:

DØ excluded gluinos up to 230 GeV independent of squark mass:

Mostly due to 4-jet analysis

CDF reaches 400 GeV exclusion for m(q)≈m(g)

- Statistical downward fluctuation
- Optimised for this region
- Stop and sbottom quarks are excluded/negligible in analyses

Squarks/Gluinos at the LHC

- Squark/Gluino cross sections 1000 times larger than at Tevatron!
 - Missing E_T + jets excellent discovery signature
 - Long decay chains
 - lepton signatures also very promising
- Discussion on PYTHIA validity:
 - Does PYTHIA represent data well enough?
 - Is ALPGEN more realistic?
 - Is discovery potential compromised?

Direct Comparison

Squarks/Gluinos at the LHC

- Excellent potential:
 - Precision data indicate low scale of SUSY
 - Should be found at LHC

hep-ph/0602220: Ellis, Heinemeyer, Olive, Weiglein

3rd generation Squarks

3rd generation is special: mass could be much lower

- Direct production or from gluino decays:

 - pp \rightarrow g $\widetilde{g} \rightarrow \widetilde{b}b\widetilde{b}b$ or $\widetilde{t}\widetilde{t}\widetilde{t}\widetilde{t}$

- $\widetilde{b} \rightarrow b\widetilde{\chi}^0$
- Stop depends on mass:
 - Heavy: τ →tχ⁰
 - Medium: $\widetilde{t} \rightarrow b\widetilde{\chi}^{\pm} \rightarrow bW\widetilde{\chi}^{0}$
 - Light: $\widetilde{t} \rightarrow c\widetilde{\chi}^0$

Sbottom Quarks

Selection:

- Two jets, one b-tagged:
 - E_{τ1}>40-70 GeV
 - E_{T2}>15-40 GeV
- Missing E_T>60-100 GeV
- Optimisation of cuts for different mass regions

Result:

- Data agree well with background
- Exclude sbottom masses up to 200 GeV
 - Depending on neutralino mass

Light Stop-Quark: Motivation

- If stop quark is light:
 - decay via t→blv or t→cx10

- E.g. consistent with baryogenesis:
 - Balazs, Carena, Wagner: hep-ph/0403224
 - $m(\tilde{t})$ - $m(\tilde{\chi}_1^0)\approx 15-30 \text{ GeV/c}^2$
 - m(t)<165 GeV/c²

Stop

- Selection by DØ
 - 2 leptons: eμ, μμ
 - Missing E_T>15 GeV
 - Topological cuts to suppress background
 - Optimized depending on mass difference of stop and sneutrino
- Results

Cut	SM Bg.	Obs.
A	23.0+-3.1	21
В	34.6+-4.0	34
С	40.7+-4.4	42

Exclude stop masses up to m_{top}

Charginos and Neutralinos

Charginos and Neutralinos

- Charginos and Neutralionos:
 - SUSY partners of W, Z, photon, Higgs
 - Mixed states of those
- Signature:
 - \blacksquare 3 leptons + \cancel{E}_{t}
 - "Golden" signature at Tevatron
- Recent analyses of EWK precision data:
 - J. Ellis, S. Heinemeyer, K. Olive, G. Weiglein:
 - hep-ph/0411216
 - Light SUSY preferred

New analyses: 3 leptons + Z_t

- Many analyses to maximise acceptance:
 - 3 leptons
 - 2 leptons+track
 - 2 leptons with same charge

- Dilepton mass >15 GeV and not within Z mass range
 - For same flavor opposite charge leptons
- Less than 2 jets
- Significant Æ_T

Trileptons: Result

Limits on the Chargino Mass

- Scenario: slepton masses 100-120 GeV => BR to leptons high
- Slepton masses high => No sensitivity yet

- Slepton mixing (stau dominates):
 - Acceptance worse, no constraint yet
- No slepton mixing:
 - M()>127 GeV (CDF)
 - M()>117 GeV (DØ)

Probe values beyond LEP but very model dependent

GMSB: $\gamma\gamma + \mathbf{E}_{t}$

- Assume $\tilde{\chi}^0_1$ is NLSP:
 - Decay to G+γ
 - G light: m≈1 keV
 - Inspired by CDF eeγγ+Ε,
 event in Run I
 - SM exp.: 10-6
- D0 inclusive search with ∫Ldt=780 pb⁻¹:
 - 2 photons: E_t > 25 GeV
 - //_t > 45 GeV

	Exp.	Obs.	$m(\widetilde{\chi}^+_1)$
DØ	2.1±0.7	4	>220 GeV

R-parity violation

$$W_{D\!\!\!/p} = rac{\lambda_{ijk} L_i L_j ar{E}_k}{+ rac{\lambda'_{ijk} L_i Q_j ar{D}_k + rac{\lambda''_{ijk}}{ar{U}_i ar{D}_j ar{D}_k}}$$

- Search for R-parity violating decay of LSP to leptons:
 - $\lambda_{121}, \lambda_{122}$
 - No bounds from proton decay
 - Enables neutrino oscillations
- Specifically:
 - Decay of lightest neutralino into leptons
 - Can happen in any SUSY process

- Coupling strong:
 - Prompt decay: $\tau \approx 0$
- Coupling weak:
 - Lifetime large: τ>0
- Coupling very weak:
 - Lifetime large: τ»0 =>
 decay products not observed in detectors

 ν_e

RPV: 4 prompt leptons

- 2 Neutralinos decay to2 leptons each:
 - Final state contains 4 prompt leptons
- Result:
 - 4 leptons: 0 events
 - 3 leptons: 6 events
- Constrain SUSY:
 - $M(\chi^{\pm}_{1})>198.7 \text{ GeV}$
 - $M(\chi^0_1)>108.4 \text{ GeV}$

RPV: Longlived Neutralino

- Lifetime of neutralino could be large:
 - Several ns or even μs
 - NuTeV Dimuon excess:
 - 3 events observed
 - 0.069+-0.010 expected
- DØ searched for displaced dimuon pairs
 - 0 events observed
 - 0.75 expected
- More sensitive than NuTeV for this interpretation

Indirect Searches

Rare Decay: $B_s \rightarrow \mu^+ \mu^-$

SM rate heavily suppressed:

$$BR(B_s \to \mu^+ \mu^-) = (3.5 \pm 0.9) \times 10^{-9}$$

(Buchalla & Buras, Misiak & Urban)

SUSY rate may be enhanced:

$$BR(B_s \to \mu^+\mu^-) \propto \tan^6 \beta / m_A^4$$

(Babu, Kolda: hep-ph/9909476+ many more)

- Separate from huge background using likelihood ratio:
 - decay length
 - B-meson isolation
 - Pointing angle

B_s->μμ: Result and Future

Result:

- 1 event observed
- Backgrounds:
 - 0.88±0.30 for (CMU-CMU)
 - 0.39±0.21 for (CMU-CMX)

Branching Ratio Limits:

- CDF (780 pb⁻¹):
 - BR(B_s ->μμ)<10 x 10-8 at 95%C.L.
- DØ (300 pb⁻¹):
 - BR(B_s ->μμ)<37 x 10-8 at 95%C.L.
 - Expect: BR<23 x 10⁻⁸ with 0.7 fb⁻¹

Future:

- Tevatron will probe values of 2x10-8
- LHC will probe SM with 300 fb⁻¹

APS, 04/23/06 B. Heinemann 5/4

 $tan(\beta)$

Is Nature Supersymmetric?

Not yet

Is Nature Supersymmetric?

- Not yet
 - No direct signs of SUSY yet
 - Tevatron bounds are getting stronger

- Not yet
 - No direct signs of SUSY yet
 - Tevatron bounds are getting stronger
- When will we know?

- Not yet
 - No direct signs of SUSY yet
 - Tevatron bounds are getting stronger
- When will we know?
 - Tevatron will keep pushing limits or discover
 - LHC has excellent discovery potential
 - But can likely not fully constrain the underlying theory=>ILC

- Not yet
 - No direct signs of SUSY yet
 - Tevatron bounds are getting stronger
- When will we know?
 - Tevatron will keep pushing limits or discover
 - LHC has excellent discovery potential
 - But can likely not fully constrain the underlying theory=>ILC
- If LHC cannot find it, it becomes much less likely!

- Not yet
 - No direct signs of SUSY yet
 - Tevatron bounds are getting stronger
- When will we know?
 - Tevatron will keep pushing limits or discover
 - LHC has excellent discovery potential
 - But can likely not fully constrain the underlying theory=>ILC
- If LHC cannot find it, it becomes much less likely!

If Nature is supersymmetric we will have a lot of fun, measuring many particles and parameters to find out how it works in detail!

Backup Slides

SUSY Particles

Particles R=1 R= (-1)3B+L+2S SParticles R=-1

MSSM has 124 parameters:

 M_1, M_2, M_3 , Gaugino masses, Sfermion masses tan β , μ , m_A Higgs(ino) mass/mixing

A. A. A. (+45 RPV)
APS, 04/23/06
B. Heinemann

SUSY is a broken symmetry

A Trilepton Candidate Event

R-parity: to violate or not to violate

SUSY can violate or conserve R-parity:

- $R=(-1)^{2S+3B+L}$ $W_{R_p} = \frac{\lambda_{ijk} L_i L_j \bar{E}_k + \lambda'_{ijk} L_i Q_j \bar{D}_k + \lambda''_{ijk} \bar{U}_i \bar{D}_j \bar{D}_k}{L_i L_j \bar{E}_k + \lambda''_{ijk} L_i Q_j \bar{D}_k + \lambda''_{ijk} \bar{U}_i \bar{D}_j \bar{D}_k}$
- R conserved:
 - Sparticles produced in pairs
 - Lightest neutralino stable =>candidate for cold dark matter
 - Key signature: missing transverse energy
- R not conserved:
 - Sparticles can be produced singly or in pairs
 - No missing ET guaranteed
 - Full mass reconstruction possible
 - Could provide mechanism for neutrino mixing
 - Important parameter is the coupling $\lambda_{ijk}, \lambda'_{ijk}, \lambda''_{ijk}$
 - Typically allow just one coupling to be large
 - Avoid proton decay (focus on lepton couplings)

Stopped Gluinos

Tevatron: Future

Light Stop-Quark: Result

- Charm jets:
 - Use "jet probability" to tag charm:
 - Probability of tracks originating from primary vertex
 - Improves signal to background ratio:
 - Signal Efficiency: 30%
 - Background rejection: 92%
- Data consistent with background estimate
 - Observed: 11
 - Expected: 8.3^{+2.3}_{-1.7}
- Main background:
 - Z+ jj -> vvjj
 - W+jj -> τνjj

SUSY and Cosmology Data

Consistent with cosmology data on dark matter

Stop Quark: Result and Future

- Due to slight excess in data:
 - No limit set on stop quark mass yet
- Future light stop reach :
 - L=1 fb⁻¹: $m(\tilde{t})<160 \text{ GeV/c}^2$
 - L=4 fb-1: m(f)<180 GeV/c²</p>
- LHC:
 - Direct production will be tough to trigger
 - But gluino decay to stop and top yields striking signature!
 - Two W's, two b-quarks, two c-quarks and missing E_T

